How to Model and Solve Energy Optimization Problems **Dr. Alkis Vazacopoulos**, Director, Optimization Direct, Inc. (*Harrington Park, New Jersey*) ## Acknowledgments - Susara van den Heever, IBM - Jeremy Bloom, IBM - Charles (Chip) Wilkins, IBM - Robert Ashford (Optimization Direct, Inc.) ## Agenda - Intro Optimization Direct - CPLEX Optimization Studio - Energy Applications - Unit Commitment - Uncertainty toolbox IBM #### Optimization Direct - IBM Business Partner - More than 30 years of experience in developing and selling Optimization software - Experience in implementing optimization technology in all the verticals - Sold to end users Fortune 500 companies - Train our customers to get the maximum out of the IBM software - Help the customers get a kick start and get the maximum from the software right from the start #### Which software? - CPLEX Optimization Studio - CPLEX is the leader in optimization technology - CPLEX can handle large scale problems and solve them very fast ### Why IBM? Why CPLEX? - Fast - Reliable - IBM software - Large scale - Gives you the ability to model develop and solve your decision problem - Complete solution #### How can we help? - Benchmark your problems? - Help you with next steps for developing your solution! - Develop optimization prototypes using OPL #### **CPLEX Performance** ## Energy Problems - Network Planning - Product Portfolio Planning - Capital Investment - Resource Planning - Unit Commitment/Economic Dispatch - Optimal Power flow / Security Constrained Dispatch #### Unit Commitment Paradigm - June 1989, Electrical Power Energy, EPRI GS-6401: - "Mixed Integer Programming is a powerful Modeling tool," They are , However, theoretical complicated and computationally cumbersome" - California 7-day model: - Reported results 1989 machine unknown - 2 day model: 8 hours, no progress - 7 day model: 1 hour only to solve the LP # CPLEX MIP Performance and the Unit Commitment Paradigm - California 7-day model - 1999 results on a desktop PC - CPLEX 6.5: 22 minutes, Optimal - 2007 results on a desktop PC - CPLEX 11.0: 71 seconds, optimal - What has happened? - CPLEX MIP has become the standard approach for UC applications - CPLEX MIP early adopters # CPLEX MIP Performance and the Unit Commitment Paradigm - What has happened? - CPLEX MIP has become the standard approach for UC applications - CPLEX MIP early adopters gained a competitive advantage - Applications have expanded and changed - 1000-2000 generation units simultaneously (Day Ahead Market) - Solution Cycles less than 5 minutes (Real Time Market) - Uncertainty We start solving problems with - Scenario Generation - Stochastic - Robust #### Why we can succeed with CPLEX MIP? - Computers are faster - Good model formulations "good modeling" - Cutting Planes: Valid, redundant inequalities that tighten the linear relaxation - Heuristics: inexpensive methods for converting a relaxation solution into an integer feasible solution #### Computers are faster - Parallel cores on commodity chips have become standard in recent years - CPLEX has the best - Parallel implementation for Barrier - Parallel NonDeterministic MIP - Parallel Deterministic MIP (Make the regulators Happy) - Parallelism is enabled by default #### CPLEX – Cuts – Valid Inequalities - Reduce size of LP feasible region - Cut out parts where there are no integer solutions - (Usually) reduce number of integer infeasibilities - Improves branching - Improves performance of heuristics - Mostly added during root solve, some added in tree - Dramatic benefit in overall performance #### CPLEX – Cuts – Valid Inequalities - 1335 models in IBM test set which take ≥ 10 secs and ≤ 10,000 secs (Cplex 12.5, Xeon E5430 12 cores 2.66GHZ) - Fail to solve 28% at all without cuts - Those that do solve take 6 X longer Achterberg and Wonderling, 2013 #### **CPLEX - Heuristics** - Attempt to find integer feasible solutions - (Relatively) quick - Work either by inspection or by solving a (possibly sequence of) small sub-models - Can reduce solution times by reduced-cost fixing, root termination during cutting and pruning search tree - On those 1335 test models - 11% fail to solve without heuristics - Those that do take 2 X longer #### **CPLEX-** Heuristics - Useful in their own right if don't require proof of optimality - Essential for many large models where never get a solution from branching - Cplex heuristics include - local branching - RINS - feasibility pump - (genetic) solution polishing #### CPLEX – Model Structure - CPLEX Optimization Studio - Write models quickly - Test - Debug - And start deploying #### Unit Commitment and the future - GOAL 1: FERC Meeting (June 2014): most of the new problems involve - Stochastic - Robust - Scenario Based - Monte Carlo Simulation and run many problems - Goal 2: Solve many problems faster - Take advantage of the architecture - Do better and faster modeling ## IBM – Toolbox for Uncertainty Optimization - Joint Program between IBM Research and Decision Optimization - If you want more info please contact Optimization Direct and we can organize a more detailed Webinar ## Planning levels #### Examples of decisions #### Impact of uncertainty #### Uncertainty Toolkit goals - 2013 Joint Program between IBM Research and Decision Optimization - Goals - Increase customer solution resilience, reliability, and stability - Improve trust & understanding of optimization technology - Our approach - Leverage Decision Optimization & mathematical optimization to hedge against uncertainty (e.g. uncertain demand, task durations, prices, resource availability) - A user-friendly toolkit as plug-in to Decision Optimization Center - 5 steps to resilient decisions in the face of uncertainty #### Stable decisions, stable profits - Test examples - Supply chain planning for a motorcycle vendor 2% increase in profits vs. deterministic optimization - Inventory optimization for IBM Microelectronics Division Greater than 7x increase in feasibility vs. deterministic optimization - Case studies - Energy cost minimization for Cork County Council Estimated 30% value-add in cost reduction vs. deterministic optimization - Leakage reduction for Dublin City Council Estimated 10 times increased stability vs. deterministic optimization - Other benefits - Automated toolkit reduces dependence on PhD-level experts & statistical data - Visualize trade-off between multiple KPIs across multiple scenarios and plans #### Effect of data uncertainty on decision resilience "Resilient" how decisions should be "Veracity" the data quality decision makers and decision software often assume "Uncertain" the actual data quality #### re·sil·ient1 adjective \ri-'zil-yant\ a: capable of withstanding shock without permanent deformation or rupture b: tending to recover from or adjust easily to misfortune or change #### ve·rac·i·ty¹ noun \və-¹ra-sə-tē\ : truth or accuracy #### un·cer·tain¹ adjective \an-'sar-tan\ : not exactly known or decided : not definite or fixed : not sure : having some doubt about something ## Example Use cases for the Uncertainty Toolkit | Industry | Typical company | Problem type | |---------------|---------------------------|--| | Government | Government agencies | Project portfolio management | | Tourism | Hotel operators, Airlines | Revenue management | | Transport | Railroads | Railroad locomotive planning | | Transport | Supermarket chain, cement | Delivery / pick-up truck routing | | Utilities | Electricity company | Production planning | | Utilities | Water company | Tactical reservoir planning | | Utilities | Water company | Water distribution network configuration | | Utilities | Electricity company | Unit commitment | | Utilities | Water network operators | Pump scheduling | | Utilities | Water network operators | Pressure management | | Utilities | Electricity company | Energy trading | | Oil and gas | Oil company | Vessel scheduling | | Manufacturing | Manufacturer | Operational project scheduling | | Manufacturing | Car manufacturer | Manufacturing line load balancing | | Manufacturing | Aircraft manufacturer | Plant assembly | | Manufacturing | Car manufacturer | Sales and operations planning | | Supply chain | Manufacturer | Contractor to transport leg assignment | | Supply chain | Manufacturer | Product to store allocation | | Supply chain | Manufacturer, oil&gas | Inventory optimization | | Supply chain | Manufacturer, oil&gas | Supply chain network configuration | | Supply chain | Manufacturer | Procurement planning | | Supply chain | Manufacturer | Emergency operations planning | | Commercial | Banks, insurance, TV | Marketing campaign optimization | | Finance | Banks | Collateral allocation | ## 5 steps to resilience with the Uncertainty Toolkit - 1. Define decision model - 2. Characterize uncertainty - 3. Generate uncertain model - 4. Generate decisions - 5. Analyze trade-offs - Create optimization model with IBM CPLEX Studio - Some modeling skill required, or existing assets - Embed in IBM Decision Optimization Center "Steve" the IT expert, & "Keith" the OR consultant - OR consultant's "wizard": 7 screens - Defines uncertainty, scenario generation, risk measures - Built-in automated reformulation, based on steps 1 and 2 - No modeling knowledge required - "Robustification" (make the original model robust to change) - Business user's "wizard" - Automated solution generation - Automated scenario comparison "Anne" the business user - Built-in visual analytics - Analyze KPI trade-offs across multiple plans & scenarios # Uncertainty Toolkit: automated reformulations | Robust / Stochastic approach | Applicabl
e model
types | Resulting model types | Uncertainty characterizatio n | Restrictions | |---|-------------------------------|-----------------------|-------------------------------|---| | Single-stage penalty approach | LP | LP (or QP) | Scenarios (finite) | No uncertain data in objective function | | (Mulvey et al., 1995) | MILP | MILP (or
MIQP) | | | | Two-stage penalty approach | LP | LP (or QP) | Scenarios
(finite) | No uncertain data in objective function | | (Mulvey et al., 1995) | MILP | MILP (or
MIQP) | | | | Multistage Stochastic | LP | LP | Scenarios (finite) | None | | (e.g. King & Wallace, 2012) | MILP | MILP | | | | Safety margin approach with | LP | QCP | Range | No uncertain data in standalone parameters or equality constraints | | ellipsoidal uncertainty sets (Ben-Tal & Nemirovski, 1999) | MILP | MIQCP | | | | Safety margin approach with | LP | LP | Range | No uncertain data in standalone parameters or equality constraints | | polyhedral uncertainty sets (Bertsimas & Sim, 2004) | MILP | MILP | | | | Extreme Scenario approach | LP | LP | Range | No uncertain data in variable coefficients | | (Lee, 2014) | MILP | MILP | | | | Distributionally robust | LP | LP | Scenarios | Uncertainty in standalone parameters handled as penalty term in objective | | reformulation (Mevissen et al., 2013) | MILP | MILP | | | ## Uncertainty Toolkit: automated reformulations (Mevissen et al., 2013) | Robust / Stochastic approach | Applicab
le model
types | Resulting model types | Uncertainty characterizati on | Restrictions | |-------------------------------|-------------------------------|-----------------------|-------------------------------|---| | Single-stage penalty approach | LP | LP (or QP) | Scenarios (finite) | No uncertain data in objective function | | (Mulvey et al., 1995) | MILP | MILP (or
MIQP) | | | | Two-stage penalty approach | LP | LP (or QP) | Scenarios | No uncertain data in | Q: How do I know which of these methods to use? ## A: The Uncertainty Toolkit will decide automatically based on your input into the Consultant's Wizard | The chief confidence in Earlie Confidence | | | | | | | |---|------------|------------|-----------|--|--|--| | ellipsoidal uncertainty sets (Ben-Tal & Nemirovski, 1999) | MILP | MIQCP | runge | standalone parameters or equality constraints | | | | Safety margin approach with polyhedral uncertainty sets (Bertsimas & Sim, 2004) | LP
MILP | LP
MILP | Range | No uncertain data in standalone parameters or equality constraints | | | | Extreme Scenario approach (<i>Lee</i> , 2014) | LP
MILP | LP
MILP | Range | No uncertain data in variable coefficients | | | | Distributionally robust reformulation | LP
MILP | LP
MILP | Scenarios | Uncertainty in standalone parameters handled as | | | penalty term in objective #### Questions - What is the right model? - Can we automate the selection of the model? ## Question: • What is the architecture? #### Uncertainty Toolkit architecture ## Question Can I automate the reformulation from the deterministic model? # Example: Automated model reformulation for stochastic CP ``` 18 19 dvar interval task[i in 1..n] size TaskDuration[i]; 20 dvar sequence seq in task types all(i in 1..n) i; 21 dexpr int station[i in 1..n] = startOf(task[i]) div c; 22 23 minimize 1+max(i in 1..n) station[i]; 24 subject to { noOverlap(seq, Setups); forall (p in Precedences) endBeforeStart(task[p.pred], task[p.succ]); 27 forall (i in 1..n) 28 station[i] == (endOf(task[i]) - 1) div c; 29 30 }; 31 ``` Input: Deterministic model Automated model reformulation Output: Stochastic model ``` OPTIMIZATION DIRECT ``` ``` 40 dvar interval task[i in 1..n][s in Scenarios] size TaskDuration[i][s]; 41 dvar sequence seq[s in Scenarios] in all(i in 1..n) task[i][s] types all(i in 1..n) i; 43 dexpr int station[i in 1..n][s in Scenarios] = startOf(task[i][s]) div c; 45 minimize sum(s in Scenarios) Probability[s]*(1 + max(i in 1..n) station[i][s]); 46 subject to { 47 48 forall (s in Scenarios) { 49 noOverlap(seq[s], Setups); 50 forall (p in Precedences) endBeforeStart(task[p.pred][s], task[p.succ][s]); 51 52 forall (i in 1..n) station[i][s] == (endOf(task[i][s]) - 1) div^{3} &; 53 54 55 56 forall (s in 1..(S-1), i in 1..n) { type0fNext(seq[s], task[i][s], -1) == type0fNext(seq[s+1], task[i][s+1], -1); 57 58 59 }; 60 IBM Confidential 61 ``` # Question What is the right Software Platform? # Decision Optimization Center (DOC) is about Decision Support - DOC for OR (Operations Research) experts: Eclipse-based development environment to create optimization solutions - CPLEX Studio embedded for OR needs - Data modeling & connections - Visualization - Custom Java extensions - DOC for business users: Supports decision making leveraging optimization - Scenario-based analysis - Manual planning in addition to optimization - Alternative business goals - Business rules - Tradeoff visualization - "Freeze" partial solution and solve again ## Decision Optimization Center IDE OPL Model Development ## Decision Optimization Center IDE Configuration of built-in visualization ## Decision Optimization Center IDE Custom Java extensions ### Displays using Simple Tables and Charts – out of the box # Pivot Tables and Scenario Comparison – out of the box ### Case study: Water treatment/distribution energy cost reduction - Big picture: Cork County Council must reduce energy consumption by 20% by 2020 - 95% of this utility's water-related energy costs due to pump operations - New dynamic energy pricing schemes leverage renewables (wind energy) - Trade-off: Cleaner energy at lower prices, but uncertainty in price due to - Wind uncertainty - Network outages - Other weather conditions - Goal: Schedule pumps leveraging dynamic prices, while hedging against uncertainty in price prediction 46 ### Simplified network (illustration purposes) Goal: Optimize pump schedules to minimize (uncertain) energy costs while meeting demand and respecting plant and network constraints* # Uncertainty in price prediction - Forecasted (D-1) post ante price from supplier - Considers forecasted demand based on weather, special events, wind, etc. - Actual (D+4) price charged 4 days after the event - Forecasted (D-1) and Settled price (D+4) can differ due to changes in predicted wind energy availability, weather, and unpredicted grid events #### Question: Should utility switch to a dynamic pricing scheme? **Step 1:** Prove dynamic pricing benefits Step 2: Prove optimization benefits Step 3: Deal with uncertainty # Step 1: Define decision model - Define objective, decisions, constraints (mathematical modeling skill required) - Objective: minimize energy costs from pump operations - Decisions: when to switch pumps on/off (decided every 30 minutes for 24 hours in advance) - Constraints: satisfy tank levels, pump operation rules, customer demand, network constraints - Model using CPLEX Studio, assuming certain data ("deterministic" model) ## Step 2: Characterize uncertainty - Price scenarios, with likelihoods: - From energy provider DIRECT From IBM Research forecasts # Step 2: Uncertainty Toolkit wizard for consultant input (1 of 2) ## Step 2: Uncertainty Toolkit wizard for consultant input (2 of ## Step 3: Generate uncertain model Uncertainty Toolkit automatically generates the uncertain model(s) depending on choices in Steps 1 and 2 - Uncertain models are typically classified as - "Robust": hedging against worst case outcome(s) - "Stochastic": optimizing for expected outcome(s) - If choice unclear, use both & visualize trade-offs ## Step 4: Generate plans - Uncertainty Toolkit generates multiple solutions (deterministic, robust, stochastic) - Uncertainty Toolkit automatically does solution-scenario cross⁵€omparison - What is the impact of change on each plan ## Step 5: Analyze trade-offs ## Benefits of Uncertainty Toolkit – pressure management use case #### Pressure management use case: Water network operational decisions 10 times more stable than current state, continue to perform well when data changes (i.e. "robust" plans) ### Benefits of Uncertainty Toolkit – pressure management use case ## Benefits of Uncertainty Toolkit – pressure management use case OPTIMIZACTON feasibility (robustness) by increasing cost ## Example: Unit Commitment ### Unit Commitment Problem #### Given - Power generation units with - Costs (start-up, fuel, CO2) - Operational properties (capacity, ramp) - Demand over several periods #### find generation plan - Which units to use (unit commitment) - How much to produce (dispatch) #### such that - Demand is satisfied - Operational constraints are satisfied - Total cost is minimized | Type ↑ ▼ | Name ↑ ▼ | | | | | |----------|----------|------------------------|---------------------|----------------------|----------| | | | Linear Operations Cost | Fixed Start Up Cost | Linear Start Up Cost | CO2 Cost | | □ Coal | COAL_1 | \$22,536 | \$5,000 | \$208.607 | \$30 | | | COAL_2 | \$31.985 | \$4,550 | \$117.372 | \$30 | | □ Diesel | DIESEL_1 | \$40.222 | \$560 | \$54.417 | \$15 | | | DIESEL_2 | \$40.522 | \$554 | \$54.551 | \$15 | | | DIESEL_3 | \$116,331 | \$300 | \$79.638 | \$15 | | | DIESEL_4 | \$76.642 | \$250 | \$16,259 | \$15 | | ⊡ Gas | GAS_1 | \$70.5 | \$1,320 | \$174.117 | \$5 | | | GAS_2 | \$69 | \$1,291 | \$172,754 | \$5 | | | GAS_3 | \$32,146 | \$1,280 | \$95,353 | \$5 | | | GAS_4 | \$54.84 | \$1,105 | \$144.517 | \$5 | ### Unit Commitment Problem – Stochastic Version Problem: How to deal with uncertain loads? #### Question: • Is the dispatch plan still feasible under a slight perturbation of the load? #### Stochastic Programming Approach Separate decisions into stages to be able to "react" to uncertainty #### **Decision Stages** - Stage 1: unit commitment - "Here-and-now" decisions - Stage 2: dispatch - "Wait-and-see" decisions | Name | ID | Qty | March 2014 | | | | | |---------|----------|-----|------------|------------|------------|--------|--| | | | | Wed 12 | Thu 13 | Fri 14 | Sat 15 | | | 🔓 COA | COAL_1 | 1 | | | | | | | 🔓 COA | COAL_2 | 1 | | | | | | | 🔓 GAS_1 | GAS_1 | 1 | 1 AS_ | 1 is c AS_ | 1 is c AS_ | 1 is c | | | 🔓 GAS_2 | GAS_2 | 1 | | | | | | | 🔓 GAS_3 | GAS_3 | 1 | | | | | | | 🔓 GAS_4 | GAS_4 | 1 | | | | | | | 🔓 DIES | DIESEL_1 | 1 | | | | | | | 🔓 DIES | DIESEL_2 | 1 | | | | | | | 🔓 DIES | DIESEL_3 | 1 | | | | | | | 🔓 DIES | DIESEL_4 | 1 | | | | | | # Step 6a: Inspecting the results: Table View Stochastic Plan is feasible for all scenarios # Step 6b: Solution-Scenario Cross-Comparison # Step 6c: Cross-Comparison: Spinning Capacity ## Summary - Energy applications can benefit from Optimization - Cplex Optimization Studio can speedup solving your problems and Deployment - MIP is becoming standard for solving Energy Optimization Problems ## References & contact info #### References - A. J. King and S. W. Wallace. Modeling with Stochastic Programming. Springer, 2012. - J. M. Mulvey, R. J. Vanderbei, and S. A. Zenios, "Robust Optimization of Large-Scale Systems," *Operations Research*, vol. 43, no. 2, pp. 264-281, 1995. - A. Ben-Tal and A. Nemirovski, "Robust solutions of uncertain linear programs," Operations research letters, vol. 25, no. 1, pp. 1-13, 1999. - D. Bertsimas and M. Sim, "The price of robustness," *Operations Research*, vol. 52, no. 1, pp. 35-53, 2004. - C. Lee, "Extreme scenario approach," forthcoming paper, to be presented at the *International Federation of Operational Research Societies (IFORS) conference*, Barcelona, 2014. - M. Mevissen, E. Ragnoli, and Y. Y. Jia, "Data-driven Distributionally Robust Polynomial Optimization," in Advances in Neural Information Processing Systems, Nevada, United States, pp. 37-45, 2013. #### Contacts - Alkis Vazacopoulos - 201 256 7323 - alkis@optimizationdirect.com www.optimizationdirect.com - Susara van den Heever - svdheever@fr.ibm.com